Date: July 11, 2012
Name of Product: CiscoWorks LMS version 4.x
Contact for more Information: Mark Emmerson, memmerso@cisco.com
The following testing was done on a Windows XP with Freedom Scientifics JAWS screen reader, v 12.0, Microsoft XP Screen Magnifier, Microsoft XP Accessibility Options (Filter keys and Display/Contrast settings), Microsoft XP On-screen Keyboard, and Sun’s Java Access Bridge for Windows 2.0.1 (http://java.sun.com/products/accessbridge/).
CiscoWorks LAN Management Solution (LMS) provides you with powerful features that enable you to configure, monitor, troubleshoot, and administer Cisco networks. CiscoWorks Getting Started helps you in setting up LMS and in getting it ready to manage your network infrastructure.
CiscoWorks LMS 4.x manages the deployment of the latest Cisco technologies and services such as Borderless Networks, Cisco TrustSec, EnergyWise, and Smart Grid Solutions. Managing an end-to-end borderless network has never been easier.
Summary Table - Voluntary Product Accessibility Template
	Criteria
	Supporting Features
	Remarks and Explanations

	Section 1194.21 Software Applications and Operating Systems
	Included
	Flash applets are used for reporting mechanisms (Device Availability, Interface Availability…)

	Section 1194.22 Web-based internet information and applications
	Included
	Web-based product solutions

	Section 1194.23 Telecommunications Products
	Not Applicable
	

	Section 1194.24 Video and Multi-media Products
	Not Applicable
	

	Section 1194.25 Self-Contained, Closed Products
	Not Applicable
	

	Section 1194.26 Desktop and Portable Computers
	Not Applicable
	

	Section 1194.31 Functional Performance Criteria
	Included
	

	Section 1194.41 Information, Documentation and Support - Detail
	Included
	

Section 1194.21: Software Applications and Operating Systems – Detail
Cisco LMS v. 4.x – The following details the accessibility of the following Java applets: Topology Services, Device Availability, Interface Availability…etc.
	508 Clause
	Criteria
	Supporting Features
	Remarks and Explanations

	1194.21(a)
	When software is designed to run on a system that has a keyboard, product functions shall be executable from a keyboard where the function itself or the result of performing a function can be discerned textually.
	Does Not Support
	 Applets do not provide initial focus and is dependent on the mouse to select objects to start keyboard navigation.

	1194.21(b)
	Applications shall not disrupt or disable activated features of other products that are identified as accessibility features, where those features are developed and documented according to industry standards. Applications also shall not disrupt or disable activated features of any operating system that are identified as accessibility features where the application programming interface for those accessibility features has been documented by the manufacturer of the operating system and is available to the product developer.
	Supports
	Supports Microsoft’s Accessibility feature Filter Keys.

	1194.21(c)
	A well-defined on-screen indication of the current focus shall be provided that moves among interactive interface elements as the input focus changes. The focus shall be programmatically exposed so that Assistive Technology can track focus and focus changes.
	Does Not Support
	Applets do not provide initial focus and when the focus is presented (using the mouse to select) the on-screen indication is not noticeable or unusable to the common user.

	1194.21(d)
	Sufficient information about a user interface element including the identity, operation and state of the element shall be available to Assistive Technology. When an image represents a program element, the information conveyed by the image must also be available in text.
	Does Not Support
	Objects and UI elements are not compatible with Assistive Technology, e.g. JAWS screen reader and Dragon Natural Speaking.

	1194.21(e)
	When bitmap images are used to identify controls, status indicators, or other programmatic elements, the meaning assigned to those images shall be consistent throughout an application's performance.
	Does Not Support
	Product uses bitmaps in topology mapping and device icons for status indicators.

	1194.21(f)
	Textual information shall be provided through operating system functions for displaying text. The minimum information that shall be made available is text content, text input caret location, and text attributes.
	Does Not Support
	See 1194.21(c)

	1194.21(g)
	Applications shall not override user selected contrast and color selections and other individual display attributes.
	Does Not Support
	User Interface does not retain the color, contrast settings or text size from the Microsoft Appearance Display Settings, e.g. High Contrast White Large.

	1194.21(h)
	When animation is displayed, the information shall be displayable in at least one non-animated presentation mode at the option of the user.
	Not Applicable
	No instances of animation.

	1194.21(i)
	Color coding shall not be used as the only means of conveying information, indicating an action, prompting a response, or distinguishing a visual element.
	Does Not Support
	Color is used in Dashboard dynamic reporting tools to indicated status.

	1194.21(j)
	When a product permits a user to adjust color and contrast settings, a variety of color selections capable of producing a range of contrast levels shall be provided.
	Not Applicable
	Product does not permit a user to adjust the color or contrast, no available skins or appearance themes.

	1194.21(k)
	Software shall not use flashing or blinking text, objects, or other elements having a flash or blink frequency greater than 2 Hz and lower than 55 Hz.
	Not Applicable
	No instances of blinking or flashing.

	1194.21(l)
	When electronic forms are used, the form shall allow people using Assistive Technology to access the information, field elements, and functionality required for completion and submission of the form, including all directions and cues.
	Does Not Support
	Several instances of form elements that do not have associated labels. Additionally, the lack of initial/keyboard focus and mouse dependent issues complicate the compatibility with Assistive Technology. See remarks for 1194.21 (a) and (c).

Section 1194.22 Web-based internet information and applications – Detail
CiscoWorks LMS version 4.x
	508 Clause
	Criteria
	Status
	Remarks and Explanations

	1194.22(a)
	A text equivalent for every non-text element shall be provided (e.g., via "alt", "longdesc", or in element content).
	Supports with Exceptions
	There are some instances where images do not use the alt tag or provide text equivalents.

	1194.22(b)
	Equivalent alternatives for any multimedia presentation shall be synchronized with the presentation.
	 Not Applicable
	No instances of multimedia presentations.

	1194.22(c)
	Web pages shall be designed so that all information conveyed with color is also available without color, for example from context or markup.
	Does Not Support
	In Cisco View will use color to depict status on a port level of device.

	1194.22(d)
	Documents shall be organized so they are readable without requiring an associated style sheet.
	Does Not Support
	Product does not work with CSS turned off. However, the product does work with the following IE Accessibility options enabled:
- Ignore colors specified on Web pages

- Ignore font styles specified on Web pages.

- Ignore font sizes specified on Web pages

	1194.22(e)
	Redundant text links shall be provided for each active region of a server-side image map.
	Not Applicable
	No instances of server-side image maps

	1194.22(f)
	Client-side image maps shall be provided instead of server-side image maps except where the regions cannot be defined with an available geometric shape.
	Not Applicable
	No instances of client-side image maps

	1194.22(g)
	Row and column headers shall be identified for data tables.
	Does Not Support
	Data tables do not contain the <th> syntax to designated column headers. Additionally, no summary tags are used.

	1194.22(h)
	Markup shall be used to associate data cells and header cells for data tables that have two or more logical levels of row or column headers.
	Not Applicable
	No instances of data tables that have two or more logical levels of row or column headers.

	1194.22(i)
	Frames shall be titled with text that facilitates frame identification and navigation.
	Does Not Support
	Product instances that use Framesets do not provide title with text for identification and navigation.

	1194.22(j)
	Pages shall be designed to avoid causing the screen to flicker with a frequency greater than 2 Hz and lower than 55 Hz.
	Not Applicable
	No instances of flashing or blinking objects.

	1194.22(k)
	A text-only page, with equivalent information or functionality, shall be provided to make a web site comply with the provisions of this part, when compliance cannot be accomplished in any other way. The content of the text-only page shall be updated whenever the primary page changes.
	Does Not Support
	The web-based products provided in the LMS 4.1 bundle are web applications that are dynamic and text-only page cannot be provided.

	1194.22(l)
	When pages utilize scripting languages to display content, or to create interface elements, the information provided by the script shall be identified with functional text that can be read by assistive technology.
	Does Not Support
	JavaScript is used for navigation elements, Group Administration tree control navigation expand, collapse…) are not usable by assistive technology.

	1194.22(m)
	When a web page requires that an applet, plug-in or other application be present on the client system to interpret page content, the page must provide a link to a plug-in or applet that complies with §1194.21(a) through (l).
	Does Not Support
	See 1194.21 for the following Java applets: Device Availability, Interface Availability...etc.

	1194.22(n)
	When electronic forms are designed to be completed on-line, the form shall allow people using assistive technology to access the information, field elements, and functionality required for completion and submission of the form, including all directions and cues.
	 Does Not Support
	Too many instances where form elements do not have associated labels.

	1194.22(o)
	A method shall be provided that permits users to skip repetitive navigation links.
	 Does Not Support
	No instances of the skip navigation feature.

	1194.22(p)
	When a timed response is required, the user shall be alerted and given sufficient time to indicate more time is required.
	 Not Applicable
	 No instances of timed responses other than a session inactivity logout where the user is prompted on session time out.

Section 1194.31: Functional Performance Criteria - Detail
	508 Clause
	Criteria
	Supporting Features
	Remarks and Explanations

	1194.31(a)
	At least one mode of operation and information retrieval that does not require user vision shall be provided, or support for Assistive Technology used by people who are blind or visually impaired shall be provided.
	Does Not Support
	See remarks for 1194.21 (a)(c)(l) and 1194.22 (a)(g)(k)(l)(n)(o)

	1194.31(b)
	At least one mode of operation and information retrieval that does not require visual acuity greater than 20/70 shall be provided in audio and enlarged print output working together or independently, or support for Assistive Technology used by people who are visually impaired shall be provided.
	Does Not Support
	See remarks for 1194.21 (d)(e)(g)(i)(j) and 1194.22 (c)(d)

	1194.31(c)
	At least one mode of operation and information retrieval that does not require user hearing shall be provided, or support for Assistive Technology used by people who are deaf or hard of hearing shall be provided.
	Supports
	No audio features in product.

	1194.31(d)
	Where audio information is important for the use of a product, at least one mode of operation and information retrieval shall be provided in an enhanced auditory fashion, or support for assistive hearing devices shall be provided.
	Not Applicable
	No audio features in product.

	1194.31(e)
	At least one mode of operation and information retrieval that does not require user speech shall be provided, or support for Assistive Technology used by people with disabilities shall be provided.
	Supports
	Product and does not require speech.

	1194.31(f)
	At least one mode of operation and information retrieval that does not require fine motor control or simultaneous actions and that is operable with limited reach and strength shall be provided.
	Does Not Support
	See remarks for 1194.21 (a)(c)(l) and 1194.22 (a)(g)(k)(l)(n)(o)

Section 1194.41: Information, Documentation and Support

	508 Clause
	Criteria
	Supporting Features
	Remarks and Explanations

	1194.41(a)
	Product support documentation provided to end-users shall be made available in alternate formats upon request, at no additional charge
	 Supports
	Accessible documentation is available through Cisco Technical Assistance Center (TAC) upon request.

	1194.41(b)
	End-users shall have access to a description of the accessibility and compatibility features of products in alternate formats or alternate methods upon request, at no additional charge.
	 Supports
	Accessible documentation is available through Cisco Technical Assistance Center (TAC) upon request.

	1194.41(c)
	Support services for products shall accommodate the communication needs of end-users with disabilities.
	 Supports
	Cisco conforms through equal facilitation. Customers may reach Cisco Technical Assistance Center (TAC) via Phone, Email or Web Form. All cases open through email or web are opened as Priority 3 cases. All Priority 1 or Priority 2 case can only be opened via the telephone. TTY users must call the Text Relay Service (TRS) by dialing 711 and have the TRS agent contact Cisco TAC via voice.

All contents are Copyright © 1992-2012 Cisco Systems, Inc. All rights reserved.
This information is true and correct to the best of our knowledge as of the Last Updated date printed below; is supplied for market research purposes only; and is subject to change without notice. The contents of this document do not constitute either legal advice, representation, warranty or guarantee regarding a person's ability to comply with applicable accessibility requirements. Such a determination is the sole responsibility of the purchaser.

For more information please contact accessibility@cisco.com
Last Updated: July 11, 2012

